Use of a Serotype-Specific DNA Microarray for Identification of Group B Streptococcus (Streptococcus agalactiae)

Linyan Wen, 1,2 Quan Wang, 1,2 Yayue Li, 1,2 Fanrong Kong, 3 Gwendolyn L. Gilbert, 3 Boyang Cao, 1,2 Lei Wang, 1,2 and Lu Feng 1,2*

TEDA School of Biological Sciences and Biotechnology, Nankai University, 23# HongDa Street, TEDA, Tianjin 300457, People's Republic of China¹; Tianjin Key Laboratory for Microbial Functional Genomics, TEDA College, Nankai University, 23# HongDa Street, TEDA, Tianjin 300457, People's Republic of China²; and Centre for Infectious Diseases and Microbiology, Institute of Clinical Pathology and Medical Research, Westmead Hospital, Westmead, 2145 New South Wales, Australia³

Received 20 October 2005/Returned for modification 3 January 2006/Accepted 25 January 2006

Group B Streptococcus (GBS; Streptococcus agalactiae) is an important cause of sepsis and meningitis. Nine GBS serotypes, based on capsular polysaccharide (CPS) antigens, have been described. Their distribution varies worldwide and needs to be monitored to understand the epidemiology of GBS disease and inform the development of vaccines. In this study, we sequenced cpsH of GBS serotype II (cpsHII) and compared it with that of the other eight serotypes to identify serotype-specific regions. We then developed a DNA microarray based on the cpsH gene and used it to test 88 GBS isolates—9 serotype reference strains and 79 clinical isolates—and 7 other bacterial and fungal species which are commonly present in the vagina flora. The microarray was shown to be specific and reproducible. This is the first report of a microarray which can identify the nine GBS serotypes. The use of a microarray has advantages over traditional serotyping methods and will be of practical value in both reference and diagnostic laboratories.

Group B Streptococcus (GBS; Streptococcus agalactiae) is an important cause of sepsis and meningitis in neonates and infants and of invasive disease in pregnant women, nonpregnant, presumably immunocompromised adults, and the elderly (8, 22). Capsular polysaccharide (CPS) is external to the grampositive bacterial cell wall and enables the bacterium to evade host immune defenses. CPS is essential to the virulence of GBS, and serotype-specific antibody is protective. Therefore, it is the target for most experimental GBS vaccines. Nine distinct CPS serotypes (Ia, Ib, and II to VIII) have been described (12, 13), and their distribution varies worldwide. For example, serotypes Ia and III have been reported to be the predominant ones in the maternal genital tract in the United States (2, 7), China (23), Germany (9), and Australia and New Zealand (16). In Korea, serotype Ib is most common (25), and in Japan serotypes VI and VIII are predominant among GBS isolated from pregnant women (18). Epidemiological studies of GBS are important for the development of GBS vaccines that are suitable for all geographic areas. Therefore, a convenient and rapid method to identify all nine GBS serotypes would be useful.

Many GBS serotyping methods have been reported previously, including immunoprecipitation (26), enzyme immunoassay (14), coagglutination (11), counterimmunoelectrophoresis and capillary precipitation (24), latex agglutination (27), fluorescence microscopy (6), and inhibition enzyme-linked immunosorbent assay (1), and antisera are necessary for most of

these methods. Commercial antisera are expensive and available for only six serotypes (Ia to V), which does not satisfy the needs of traditional serotyping methods (1). Moreover, serotyping is often subjective, and a significant proportion of isolates are nontypeable. Molecular typing methods, such as pulsed-field gel electrophoresis (20) and restriction endonuclease analysis (19), have also been used for epidemiological studies, but they do not directly identify serotypes and are generally time-consuming and expensive.

A previous report, based on analysis of cpsH in GBS serotypes Ia and III (3), suggested that cpsH, which encodes CPS polymerases, was serotype specific in bacteria which produce complex polysaccharides. We have developed a molecular serotyping method based on PCR and sequencing of various genes in the cps cluster, including cpsH, which has been recently adapted to a more practicable multiplex PCR and reverse line blot assay format, targeting serotype-specific sequences (16a). Sequences of cpsH for all GBS serotypes have been deposited in GenBank (see Table 2). Sequence alignment shows that the cpsHII (GenBank accession number AY375362) and cpsHIII (AF363056) sequences are identical, which is inconsistent with the different CPS structures of these two serotypes (4, 17). Therefore, we sequenced another cpsHII strain in preparation for this study, in which we developed a DNA microarray, based on serotype-specific sequences of cpsH, for identification of all GBS serotypes.

DNA microarray is a newly developed technology used for the detection of pathogens and is rapid and sensitive. It consists of four steps: extraction of genomic DNA, amplification of targeted DNA, hybridization of labeled DNA with oligonucleotide probes immobilized on a microarray, and results analysis. We believe it has significant advantages over other methods for routine serotyping of GBS.

^{*} Corresponding author. Mailing address: TEDA School of Biological Sciences and Biotechnology, Nankai University, 23 HongDa Street, TEDA, Tianjin 300457, People's Republic of China. Phone: 86-22-66229592. Fax: 86-22-66229596. E-mail: fenglu63@nankai.edu.cn.

1448 WEN ET AL. J. CLIN. MICROBIOL.

MATERIALS AND METHODS

Bacterial strains. Nine GBS reference strains, 79 GBS clinical isolates, which were isolated in different countries between 1994 and 2001, and isolates of 7 other bacterial and fungal species, namely, Staphylococcus aureus, Staphylococcus epidermidis, Streptococcus pneumoniae, Escherichia coli, Lactobacillus acidophilus, Lactobacillus delbrueckii, and Candida albicans, were used in this study (Table 1). All of the GBS isolates had been previously characterized by conventional and molecular serotyping (MS) as previously described (15).

The GBS isolates were inoculated into Todd-Hewitt broth (10.0 g/liter beef heart infusion, 20.0 g/liter tryptone, 2.0 g/liter glucose, 2.0 g/liter sodium bicarbonate, 2.0 g/liter sodium chloride, 0.4 g/liter disodium phosphate [pH 7.8 ± 0.2]) and incubated overnight at 37°C.

Sequence analysis. Sequencing of *cpsHII* was carried out using an ABI 3730 automated DNA sequencer. Two primers, wl-3401 (5'-GATTGTTATCACACA TGGC-3') and wl-3402 (3'-ATATATTTTTTTCA/GTAA/TTAACC-5'), were used to amplify the gene, and the amplicon is 1,881 bp. The sequence data used in this study for *cpsH* of other serotypes were obtained from GenBank with the following accession numbers: AF332905, AF332906, AF363037, AF363044, AF363045, AF363053, AF363054, and AY375362. Sequence alignment and comparisons of *cpsH* sequences of all nine GBS serotypes were performed using the ClustalW program (http://www.ebi.ac.uk/clustalw). The phylogenetic tree was generated using Mega 3.

Serotype II-specific PCR. Because of differences between our *cpsHII* sequence and the one available in GenBank (accession number AY375362), we designed three serotype II-specific primer pairs based on our sequence and two pairs based on the original sequence. We then tested the 10 serotype II strains in our collection by PCR and identified the products by gel electrophoresis. Primer sequences are shown in Table 2.

Genomic DNA extraction. Genomic DNA extraction was performed as follows. Overnight broth cultures (1.5 ml) were centrifuged for 10 min at 3,000 \times g. The deposit was resuspended in 500 μ l of SET (75 mM NaCl, 25 mM EDTA, 20 mM Tris [pH 7.5]). Lysozyme (50 mg/ml) was added to the tube, and after incubation at 37°C for 2 h, 1/3 volumes of 5 M NaCl, 1/10 volumes of 10% sodium dodecyl sulfate (SDS), and 0.5 mg/ml proteinase K were added. Tubes were incubated at 55°C with occasional inversion for 2 h, then 1 volume of chloroform was added, and the tubes were centrifuged at $4,500 \times g$ for 15 min twice to purify the DNA. The resulting supernatant was transferred to a new tube, and 1 volume of isopropanol was added. Tubes were held at -20°C for 20 min and then centrifuged at $4,500 \times g$ for 10 min. The aqueous phase was discarded, and the remaining contents were rinsed with 70% ethanol and dried at 37°C. Purified DNA was dissolved in 30 μ l Tris-EDTA and stored at -20°C.

Multiplex PCR. Based on analysis of *cpsH* sequences of all nine serotypes, primer pairs suitable for multiplex PCR were designed. From 69 primers initially tested, 13 were chosen (Table 2) based on testing of 60 GBS isolates (9 serotype reference strains and 51 clinical isolates [Table 1]). These 13 primers include a universal forward primer for serotypes Ia to VII targeting *cpsG*, which apparently encodes *N*-acetylglucosaminyl transferase (21) and is conserved in all serotype sexeept VIII (4). The forward primer for serotype VIII targets *cpsHVIII*. Serotype-specific reverse primers were designed for each of the nine serotypes as well as a pair of primers targeting the GBS species-specific gene *cfb*. The PCR products range from 240 bp to 1,310 bp in length.

For multiplex PCR, DNA was prepared as above, and 50 to 100 ng was used as a template in a final volume of 50 μl of PCR mixture containing the following: $1\times$ PCR buffer (50 mM KCl, 10 mM Tris-HCl [pH 8.3]); 0.5 mM MgCl $_2$; 200 μM concentrations of dATP, dCTP, dGTP, and dTTP; 42 nM each of two primers based on the cfb gene (housekeeping gene of GBS); 140 nM each of 11 other primers; and 0.03 U Taq DNA polymerase. The PCR cycle was performed with the initial denaturation at 95°C for 10 min, followed by 30 cycles of 95°C for 30 s, 55°C for 45 s, and 72°C for 1 min, and concluding with a cycle of 72°C for 10 min.

Labeling of the targeted DNA. For labeling of PCR products, multiplex PCR mixtures contained $1\times$ PCR buffer (50 mM KCl, 10 mM Tris-HCl [pH 8.3]); 0.8 mM MgCl $_2$; 334 μ M concentrations of dATP, dCTP, dGTP, and dTTP; 187 nM each of 10 reverse primers; 0.25 nM cyanine dye Cy3-dUTP; and 0.05 U Taq DNA polymerase complemented to a final volume of 30 μ l with amplified multiplex PCR products from the above amplification step. The PCR cycle was performed with the initial denaturation at 95°C for 10 min followed by 35 cycles of denaturation for 30 s at 95°C, annealing for 45 s at 50°C, and extension for 1 min at 72°C, and cycling was concluded with a final elongation for 10 min at 72°C. All labeled DNA was purified in refining tubes (Millipore Co.) and then stored at -20°C in the dark.

Oligonucleotide probe set and microarray construction. Probes used in this study were designed using Oligoarray 2.0 and synthesized with a 5' amidocyanogen mod-

TABLE 1. Isolates used in this study

Strain type or name	No. of strains	Strain description or geographic origin
GBS reference strains $(n = 9)$		
Ia	1	O90 (Rockefeller University) ^a
Ib	1	H36B (ATCC 12401; NCTC 8187
II	1	18 RS 21 (NCTC 11079) ^a
III	1	M 781 (ATCC BAA-22) ^a
IV	1	3139 ^a
V	1	CJB 111 (ATCC BAA-23) ^a
VI	1	SS 1214 ^a
VII	1	7271 ^a
VIII	1	JM9 130013 ^a
Clinical GBS isolates of known serotype used to test the microarray $(n = 51)$		
Ia	9	Australia ^b $(n = 6)$; New Zealand ^c $(n = 3)$
Ib	7	Australia ^b $(n = 2)$; New Zealand ^c $(n = 5)$
III	21	Australia $(n = 11)$; New Zealand $(n = 10)$
IV	4	Australia ^b $(n = 2)$; New Zealand $(n = 2)$
V	7	Australia $(n = 3)$; New Zealand $(n = 4)$
VI	1	Australia ^b
VII	3	Australia ^{d} ($n = 2$); Japan ^{a} ($n = 1$)
Clinical GBS isolates used for blind testing of the microarray $(n = 28)$		H. V. e.C. d.V. f
IV	6	Hong Kong ^e ; South Korea ^f ;
111	10	New Zealand ^c
III	10	United Kingdom ^g
II	7	United Kingdom ^g ; Hong Kong ^e
VII	4	United Kingdom ^g ; Australia ^d
V	1	United Kingdom ^g
Species used to test the specificity of the microarray $(n = 7)$		
Staphylococcus aureus	1	China ^h
Staphylococcus epidermidis	1	China ^h
Streptococcus pneumoniae	1	Australia ^b
Escherichia coli	1	Australia ⁱ
Lactobacillus acidophilus	1	China ^j
Lactobacillus delbrueckii	1	China ^j
Candida albicans	1	China ^k

^a Obtained from Channing Laboratory, Boston, Mass.

f Obtained from the Research Institute of Bacterial Resistance, Yonsei University College of Medicine, Seoul, South Korea.

- ^h Obtained from the National Institute for The Control of Pharmaceutical and Biological Products, CMCC, Beijing, People's Republic of China.
- ⁱ Obtained from the University of Sydney, Sydney, Australia.
- ^j Obtained from the Tianjin University of Science and Technology, Tianjin, People's Republic of China.
- ^k Obtained from the Institute of Dermatology, Peking Union Medical College & Chinese Academy of Medical Science, Nanjing, People's Republic of China.

ifier, and 15 poly(T) oligonucleotides were added. From 178 probes tested, 35 were selected based on preliminary testing of 60 GBS strains representing all serotypes (Table 3). Glass slides, modified by an aldehyde group, were purchased from CEL Corporation. There are four arrays on each glass slide. The construction of a single array and the meaning of each spot are shown in Fig. 1. Oligonucleotide

^b Obtained from the Centre for Infectious Diseases and Microbiology laboratory services (CIDM), Sydney, Australia.

^c Obtained from the Streptococcus Reference Laboratory, ESR, Wellington, New Zealand.

 $^{^{\}it d}$ Obtained from the Department of Microbiology and Immunology, University of Melbourne, Australia.

^e Obtained from the Department of Microbiology, The Chinese University of Hong Kong, Prince of Wales Hospital, Hong Kong.

g Obtained from the Nuffield Department of Clinical Laboratory Sciences, Institute for Molecular Medicine, John Radcliffe Hospital, Oxford, United Kingdom.

TABLE 2. Oligonucleotide primers used in this study

Primer name	Gene	T_m (°C)	GenBank accession no.	Sequence				
wl-4432	cfb^a	42.5	X72754	328-GATGTATCTATCTGGAACTCTAGTG-352				
wl-4433	cfb	48.4	X72754	568-TTTTTCCACGCTAGTAATAGCCTC-545				
wl-4347	cpsGIa-VII ^b	49.5	AF363060	2126-GAACCTCAGAATTGTCAGTGGTCA-2149				
wl-4596	cpsHIa	49.5	AF363060	3381- ATTATTTATAACGATGTTTACTGTA-3357				
wl-4597	cpsHIb	63.1	AB050723	3718-AGGTCGAATGCGATCCTAGTGG-3697				
wl-4598	cpsHII	52.7	DQ234264	896-CTTAGTGCAAGTGTTGAAGAATA-874				
wl-4599	cpsHIII	60.5	AF363056	3015-TTGGGGTTTCAAAAAAAGTATGG-2993				
wl-4600	cpsHIV	49	AF355776	7831-CAACTACATTGACTTTTTTACTAT-7808				
wl-4601	cpsHV	51.4	AF349539	7459-ATAATACCCTGTCCTTGAAAA-7439				
wl-4602	cpsHVI	53.9	AF337958	7840-TACTAATGTATGATGAATGTGAACC-7816				
wl-4603	cpsHVII	48.1	AY376403	4820-GTTCAACTATTCTTATTTCTTTAC-4797				
wl-4604	$cpsHVIII^c$	51.6	AY375363	4615-GGTGCCACTTCTTTAGGTT-4633				
wl-4605	cpsHVIII	50.9	AY375363	5840-TCACAAATCGCTTCTTCAT-5822				

^a The cfb gene is a housekeeping gene which encodes cyclic AMP, which is used as the positive control of GBS.

probes were diluted in 50% dimethyl sulfoxide to a final concentration of 1 $\mu g/\mu l$ and spotted onto the slides using SpotArray 7.2 (Perkin Elmer Corporation). Each probe was duplicated three times. Printed slides were dried for 24 h at room temperature. In order to immobilize probes, slides were treated with a UV Cross-linker (UVP Corporation) and then stored at room temperature.

DNA microarray hybridization. The purified product was baked for 90 min at 65°C in a dry oven, diluted in 12 μl hybridization buffer (25% formamide, 0.1% SDS, 6× SSPE [1× SSPE is 0.18 M NaCl, 10 mM NaH₂PO₄, and 1 mM EDTA {pH 7.7}]) and hybridized for 16 h at 40°C. After hybridization, the chip was rinsed in solution A (1× SSC [1× SSC is 0.15 M NaCl plus 0.015 M sodium

TABLE 3. Oligonucleotide probes used in this study

Probe no.	Targeted gene	T_m (°C)	GenBank accession no.	Sequence
OA-1013	cfb	79.28	X72754	355-TGGTGCATTGTTATTTTCACCAGCTGTATTAGAAGTAC-392
OA-1014	cfb	79.99	X72754	373-ACCAGCTGTATTAGAAGTACATGCTGATCAAGTGAC-408
OA-1015	cfb	80	X72754	397-TGATCAAGTGACAACTCCACAAGTGGTAAATCATGTAA-434
OA-1016	cfb	80.1	X72754	456-AAATGGCTCAAAAGCTTGATCAAGATAGCATTCAGTTG-493
OA-1571	cpsHIa	79.55	AF363060	2935-GGTAGAGATTTGATTGGGTCAGACTGGATTAATGGTAT-2972
OA-1532	cpsHIa	81.46	AF363060	3143-GGGCTGGAATAGTAGCTATATTGGCGCAGATGTTTATT-3180
OA-1018	cpsHIa	80.15	AF363060	3301-CGTATAATTAATTTGCGATCCGGGAGTAGTGAATCCAG-3338
OA-1533	cpsHIb	78.85	AB050723	2985-ATTTAGAAGTCCAGAATTTCATAGAGTCATTGCTGCA-3021
OA-1021	cpsHIb	79.68	AB050723	3395-GGTCTGGATCTAGAGCTGGTATTATAGTTGTGCTACTA-3432
OA-1534	cpsHIb	78.73	AB050723	3582-GTCGGGAAGTAGTGAATCTAGATTTTCTTTGTACAAGG-3619
OA-1535	cpsHIb	78.84	AB050723	3621-TACCGTACACTCAGTAATTACTGACTCACTATTTCTGG-3658
OA-1026	cpsHII	80.57	DQ234264	411-AGTAGTAGCAAGGTATGCGTATGGATTTAATCATCCCA-448
OA-1027	cpsHII	78.93	DQ234264	663-AATAGCACCGTATGTACAGTTTATTGCGATGTTTAGTT-700
OA-1536	cpsHII	78.19	DQ234264	763-AGTGGTAGAATTTATTACGCGAAGCTTATCTTAACAGA-800
OA-1030	cpsHIII	79.7	AF363056	2863-CCTATGCTGAAGCCAACTTTATTTGGAAGAGAATTGTT-2900
OA-1572	cpsHIII	78.77	AF363056	2886-TGGAAGAGAATTGTTTTCAATAGAGTGGTTTCCACATA-2923
OA-1573	cpsHIII	81.32	AF363056	2906-TAGAGTGGTTTCCACATATGAGAATAAGACTTGCGGC-2942
OA-1031	cpsHIII	80.35	AF363056	2911-TGGTTTCCACATATGAGAATAAGACTTGCGGCATATTT-2948
OA-1033	cpsHIV	79.98	AF355776	7543-ATAGTTGCTCCGTACATACAACTGTTCTTGTTAGCATT-7580
OA-1574	cpsHIV	80.05	AF355776	7545-AGTTGCTCCGTACATACAACTGTTCTTGTTAGCATTTA-7582
OA-1034	cpsHIV	79.28	AF355776	7549-GCTCCGTACATACAACTGTTCTTGTTAGCATTTACTTT-7586
OA-1575	cpsHIV	78.95	AF355776	7633-GATAGCCTTTTGACAGGTAGGTTAAACTATGCTCATTT-7670
OA-1039	cpsHV	78.68	AF349539	7362-TACTCAATTATAAACGACTAAAGCCTGTTGTGATGGTT-7399
OA-1539	cpsHVI	78.23	AF337958	7344-TGAATGGATTCCTTCTATGAAAGTTAGACTTACTGCAT-7381
OA-1041	cpsHVI	80.22	AF337958	7496-GTGCATATTTGACAGGGGCAAGAATTTTCCTAATTTGT-7533
OA-1042	cpsHVI	80.3	AF337958	7742-TAAGAGCGATTTTAGATGGGAATTTCCTTATTGGGCAA-7779
OA-1043	cpsHVI	80.17	AF337958	7764-TTTCCTTATTGGGCAAGGTATAAGAGTTCCCTCC-7797
OA-1577	cpsHVII	78.72	AY376403	4045-AAGAAAACTCGTTACTATCTTCTTGTTATTTGTCGCGA-4082
OA-1045	cpsHVII	78.95	AY376403	4047-GAAAACTCGTTACTATCTTCTTGTTATTTGTCGCGACT-4084
OA-1578	cpsHVII	78.34	AY376403	4049-AAACTCGTTACTATCTTCTTGTTATTTGTCGCGACTAT-4086
OA-1579	cpsHVII	78.34	AY376403	4051-ACTCGTTACTATCTTCTTGTTATTTGTCGCGACTATTT-4088
OA-1050	cpsHVIII	80.1	AY375363	5237-TAGTGATTATCCCATTATTGATGTCGGCAACTGTTGAG-5274
OA-1580	cpsHVIII	80.41	AY375363	5241-GATTATCCCATTATTGATGTCGGCAACTGTTGAGAACT-5278
OA-1051	cpsHVIII	80.43	AY375363	5247-CCCATTATTGATGTCGGCAACTGTTGAGAACTATATCG-5284
OA-1541	cpsHVIII	78.61	AY375363	5258-TGTCGGCAACTGTTGAGAACTATATCGTAAATGTAAAT-5295

b The universal upload primer of types Ia to VII was designed in the cpsG gene. The N-terminal regions of this gene in all nine serotypes expect serotype VIII share a high level of identity.

^c The upload primer of GBS type VIII was designed in the *cpsHVIII* gene.

1450 WEN ET AL. J. CLIN, MICROBIOL.

OA-1533 OA-1533 OA-1621 OA-1021 OA-1021 OA-1013 OA-1013 OA-1013 OA-1534 OA-1534 OA-1534 OA-1535 OA-1536 OA-1537 OA-1537 OA-1536 OA-1536 OA-1537 OA-1537 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>															
50%DMSO 50%DMSO 50%DMSO OA-1026 OA-1026 OA-1026 OA-1014 OA-1014 OA-1014 OA-1027 OA-1027 OA-1027 OA-1036 OA-1536 OA-1536 OA-1030 OA-1030 OA-1030 OA-1572 OA-1572 OA-1572 OA-1015 OA-1015 OA-1015 OA-1015 OA-1015 OA-1573 OA-1573 OA-1573 OA-1573 OA-1031 OA-1031 OA-1033 OA-1033 OA-1033 OA-1574 OA-1574 OA-1574 OA-1016 OA-1016 OA-1016 OA-1016 OA-1034 OA-1034 OA-1034 OA-1034 OA-1575 OA-1575 OA-1575 OA-1575 OA-1579 OA-1539 OA-1539 OA-1539 OA-1041 OA-1041 OA-1041 OA-1041 OA-1043 OA-1043 OA-1042 OA-1042 OA-1042 OA-1044 OA-1041 OA-1577 OA-1577 OA-1577 OA-1577 OA-1577 OA-1580 OA-1580 OA-1580 OA-1580 OA-1580 OA-1580 OA-1055 OA-1015 OA-1015 OA-1015 OA-1015 OA-1015 OA-1051 OA-1051 OA-1514 OA-1541 OA-1541 OA-1540 OA-1560 OA-156	50%DMSO	50%DMSO	50%DMSO	OA-1571	OA-1571	OA-1571	Cy3	Cy3	Cy3	OA-1532	OA-1532	OA-1532	OA-1018	OA-1018	OA-1018
OA-1030 OA-1030 OA-1030 OA-1572 OA-1572 OA-1572 OA-1015 OA-1015 OA-1015 OA-1015 OA-1573 OA-1573 OA-1573 OA-1031 OA-1031 OA-1031 OA-1033 OA-1033 OA-1033 OA-1574 OA-1574 OA-1574 OA-1016 OA-1016 OA-1016 OA-1034 OA-1034 OA-1034 OA-1034 OA-1575 OA-157	OA-1533	OA-1533	OA-1533	OA-1021	OA-1021	OA-1021	OA-1013	OA-1013	OA-1013	OA-1534	OA-1534	OA-1534	OA-1535	OA-1535	OA-1535
OA-1033 OA-1033 OA-1033 OA-1574 OA-1574 OA-1574 OA-1616 OA-1016 OA-1016 OA-1034 OA-1034 OA-1034 OA-1575 OA-157	50%DMSO	50%DMSO	50%DMSO	OA-1026	OA-1026	OA-1026	OA-1014	OA-1014	OA-1014	OA-1027	OA-1027	OA-1027	OA-1536	OA-1536	OA-1536
50%DMSO OA-1039 OA-1039 OA-1039 OA-1039 OA-1039 OA-1039 OA-1041 OA-1041 OA-1041 OA-1013 OA-1013 OA-1013 OA-1013 OA-1042 OA-1042 OA-1042 OA-1043 OA-1043 OA-1043 OA-1043 OA-1043 OA-1044 OA-1044 OA-1014 OA-1015 OA-1015 <t< td=""><td>OA-1030</td><td>OA-1030</td><td>OA-1030</td><td>OA-1572</td><td>OA-1572</td><td>OA-1572</td><td>OA-1015</td><td>OA-1015</td><td>OA-1015</td><td>OA-1573</td><td>OA-1573</td><td>OA-1573</td><td>OA-1031</td><td>OA-1031</td><td>OA-1031</td></t<>	OA-1030	OA-1030	OA-1030	OA-1572	OA-1572	OA-1572	OA-1015	OA-1015	OA-1015	OA-1573	OA-1573	OA-1573	OA-1031	OA-1031	OA-1031
OA-1539 OA-1539 OA-1539 OA-1041 OA-1041 OA-1041 OA-1013 OA-1013 OA-1013 OA-1042 OA-1042 OA-1042 OA-1043 OA-1043 OA-1043 OA-1073 OA-1577 OA-1577 OA-1045 OA-1045 OA-1045 OA-1044 OA-1014 OA-1014 OA-1014 OA-1014 OA-1014 OA-1014 OA-1014 OA-1016 OA-10178 OA-1578 OA-1579 OA-1579 OA-1579 OA-1017 OA-1016 OA-1017 OA-	OA-1033	OA-1033	OA-1033	OA-1574	OA-1574	OA-1574	OA-1016	OA-1016	OA-1016	OA-1034	OA-1034	OA-1034	OA-1575	OA-1575	OA-1575
OA-1577 OA-1577 OA-1050 OA-1045 OA-1045 OA-1045 OA-1045 OA-1045 OA-1014 OA-1014 OA-1014 OA-1078 OA-1578 OA-1578 OA-1578 OA-1579 OA-1579 OA-1579 OA-1050 OA-1050 OA-1580 OA-1580 OA-1015 OA-1015 OA-1015 OA-1051 OA-1051 OA-1051 OA-1541 OA-1	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMSO	Cy3	Cy3	Cy3	50%DMSO	50%DMSO	50%DMSO	OA-1039	OA-1039	OA-1039
OA-1050 OA-1050 OA-1050 OA-1580 OA-1580 OA-1580 OA-1580 OA-1015 OA-1015 OA-1015 OA-1051 OA-1051 OA-1051 OA-1051 OA-1541 OA-1541 OA-1541	OA-1539	OA-1539	OA-1539	OA-1041	OA-1041	OA-1041	OA-1013	OA-1013	OA-1013	OA-1042	OA-1042	OA-1042	OA-1043	OA-1043	OA-1043
	OA-1577	OA-1577	OA-1577	OA-1045	OA-1045	OA-1045	OA-1014	OA-1014	OA-1014	OA-1578	OA-1578	OA-1578	OA-1579	OA-1579	OA-1579
50%DMSO 50%DMS	OA-1050	OA-1050	OA-1050	OA-1580	OA-1580	OA-1580	OA-1015	OA-1015	OA-1015	OA-1051	OA-1051	OA-1051	OA-1541	OA-1541	OA-1541
	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMSO	OA-1016	OA-1016	OA-1016	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMSO	50%DMS0

FIG. 1. Schematic diagram of the microarray, showing positions of immobilized probes spotted within a single well of the four-well glass slides. Each array contains 150 spots arranged in 15 columns. Cy3 is a fluorescent dye. Sequences of probes immobilized at each location are shown in Table 3

citrate], 0.1% SDS) for 3 min, solution B ($0.05\times$ SSC) for 3 min, and solution C (95% ethanol) for 1.5 min. The chip was then dried, in the dark, at room temperature.

Signal detection and data analysis. The hybridized microarray was scanned with a 532-nm laser beam using the biochip scanner LuxScan-10K/A (Capitalbio Corporation) using the following parameters: laser intensity, 80%; photomultiplier tube gain, 70%; scan resolution, 5 nm.

Nucleotide sequence accession number. The DNA sequence of *cpsHII* has been deposited in GenBank under the accession number DQ234264.

RESULTS

Sequencing and analysis of *cpsHII*. The sequence we obtained for *cpsHII* from the GBS serotype II reference strain (Table 1) was significantly different from that previously deposited in GenBank (accession number AY375362). All 10 GBS serotype II strains tested by PCR produced amplicons of the expected length with primers (wl-4184, 5'-ATACAGGTG TTTACAGGGAC-3'; wl-4185, 3'-GATAAATAGATGGCA AAGAA-5'; wl-4186, 5'-TAGGGAGTAGGAAGATAGC-3'; wl-4187, 3'-TAACGCTACAAATCAAACA-5'; wl-4184, 5'-A TACAGGTGTTTACAGGGAC-3'; and wl-4188, 3'-GCTTT CAATCACGTCCTAGT-5') based on the new sequence but not with those based on the original sequence. These results confirm that the original sequence of *cpsHII* was incorrect.

Analysis of *cpsH* sequences of all nine GBS serotypes. Sequence alignment of *cpsH* sequences of all nine GBS serotypes showed that they fell into five groups (Fig. 2), each consisting of one to three sequences, which is consistent with CPS structural data (4). The three *cpsH* sequences in group 1 shared 85.5

to 91% identity, and the two sequences in groups 4 and 5 shared 75% and 76.7% identity, respectively. Despite the similarities between *cpsH* sequences within groups, we were able to identify serotype-specific regions, which could be probed to differentiate these closely related serotypes. Therefore, *cpsH* appears to be an appropriately variable, serotype-specific region within the *cps* gene cluster for use as the targeted gene for differentiation of GBS serotypes.

Optimization of multiplex PCR. Initially, we used the same concentration (140 nM) for all 13 primers, but we could not consistently achieve expected signals after hybridization for some serotypes. The multiplex PCR products were tested by gel electrophoresis, which showed that only some of the targeted serotype sequences which produce long fragments were amplified. Therefore, we tested various proportions of the primers which produce amplicons of short and long fragments in ratios of 1:2, 1:3, and 1:4. By repeating hybridization and gel electrophoresis, we found that expected signals were achieved consistently when the ratio of primers producing short fragments to primers producing long fragments was approximately 1:3.

Specificity. The DNA microarray was tested initially using 60 GBS isolates, including 9 serotype reference strains and 51 clinical isolates of known serotype, mainly from Australia and New Zealand (Table 1). Through 242 hybridization reactions, 35 specific probes and 13 primers were selected for use in the microarray. The microarray identified all 60 GBS isolates correctly when results were compared with those of our MS method (15) (Fig. 3), and it gave negative results for all 7

FIG. 2. A phylogenetic tree generated based on cpsH of all nine GBS serotypes by the neighbor-joining method.

FIG. 3. Representative hybridization results of GBS strains of nine serotypes. The number under each array shows the serotype of GBS tested. Three lines of dots located in the middle of the array are positive controls based on *cfb* of GBS.

isolates of other bacterial and fungal species likely to be present in the vagina or to cause bacteremia (Table 3).

Double-blind test. Twenty-eight clinical isolates (shown in Table 1) were randomly selected from all strains which were stored in the Centre for Infectious Diseases and Microbiology for double-blind testing in order to prove the stability and veracity of the GBS DNA microarray. After hybridization, we found that 7 isolates are serotype II, 10 isolates are serotype III, 6 isolates are serotype IV, 1 isolate is serotype V, and 4 isolates are serotype VII, which is consistent with MS results.

DISCUSSION

Optimization of multiplex PCR. We found that not only melting temperatures (T_m) and cross-dimer formation between primer pairs but also the concentrations of individual primers in the reaction mixture affected the success of the multiplex PCR. A ratio of 1:3 of primers producing short fragments to primers producing long fragments gave optimal results, probably because primers producing short fragments consume reagents, such as deoxynucleoside triphosphate and Taq DNA polymerase, preferentially unless present in a lower concentration.

Two-step multiplex PCR was used in this study. The first step ran without labeling, and the second one ran with labeling. Although this test format prolongs the time of detection, it has many advantages. First, two-step PCR can amplify more amplicons, which enhance the hybridization signal, and in the meantime make the microarray method more sensitive. In addition, if the amplification and labeling of target DNA are finished at the same time, the labeled target DNA must be denatured before hybridization, and the denatured DNA must

always be annealed, which would reduce the amount of single-stranded DNA. To avoid such situations, two-step multiplex PCR was selected. In the second step, we used only down-stream primers, which produce single-stranded labeled target DNA directly.

Hybridization. The final sets of probes and primers were selected according to the following criteria: the probes were in the amplified region and specific to their corresponding serotype, and there was no significant cross-dimer formation between members of primer pairs. Although the probes and primers were designed to be specific, repeated hybridization was needed to select the best primers and probes for the DNA microarray.

According to a previous report, 15 poly(T) was the best spacer length to ensure high-quality hybridization results (10). All probes on this DNA microarray have approximately the same T_m values and GC contents. There is no obvious relationship between probe length and consistency of hybridization, and probes of the same length do not necessarily hybridize under the same conditions. On the other hand, we found that probes with relatively similar GC contents and T_m hybridize consistently under similar conditions. Furthermore, sometimes short labeled single-stranded amplicons are more difficult to hybridize with corresponding probes than the larger ones. This phenomenon is infrequent and may be due to the secondary structure of DNA.

Practicability. We tested the specificity and reproducibility of the microarray with GBS isolates of unknown (at the time of testing) serotype and other bacterial and fungal species likely to be encountered in similar clinical specimens. The results confirmed that *cpsH* is a suitable gene to identify GBS serotypes and that our GBS DNA microarray, the first of its kind to be described, is a practicable and reliable tool for routine identification and serotyping of GBS.

According to the 2002 Centers for Disease Control and Prevention guidelines, all pregnant women should be screened for GBS at 35 to 37 weeks of pregnancy (http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5111a1.htm). In this study, we did not compare the sensitivity of our method with conventional culture methods for direct detection of GBS. However, we believe that its use for routine screening of vaginal secretions of pregnant women, either directly or after preliminary enrichment, would be feasible. This requires further evaluation. This DNA microarray will certainly be useful for testing GBS isolates in studies of the epidemiology and pathogenesis of GBS infection and vaccine research.

It would be useful to add probes for surface protein antigens to the microarray. A multiplex PCR assay has been reported to identify GBS proteins (5). In the future it should be practicable to combine multiplex PCR with the DNA microarray to identify both capsular polysaccharide and protein antigens simultaneously.

ACKNOWLEDGMENTS

This work was supported by the NSFC Key Program (30530010) and funds from the Science and Technology Committee of Tianjin City (05YFGZGX04700) to L.W. and L.F.

1452 WEN ET AL. J. CLIN. MICROBIOL.

REFERENCES

- Arakere, G., A. E. Flores, P. Ferrieri, and C. E. Frasch. 1999. Inhibition enzyme-linked immunosorbent assay for serotyping of group B streptococcal isolates. J. Clin. Microbiol. 37:2564–2567.
- Blumberg, H. M., D. S. Stephens, C. Licitra, N. Pigott, R. Facklam, B. Swaminathan, and I. K. Wachsmuth. 1992. Molecular epidemiology of group B streptococcal infections: use of restriction endonuclease analysis of chromosomal DNA and DNA restriction fragment length polymorphisms of ribosomal RNA genes (ribotyping). J. Infect. Dis. 166:574–579.
- Chaffin, D. O., S. B. Beres, H. H. Yim, and C. E. Rubens. 2000. The serotype
 of type Ia and III group B streptococci is determined by the polymerase gene
 within the polycistronic capsule operon. J. Bacteriol. 182:4466–4477.
- Cieslewicz, M. J., D. Chaffin, G. Glusman, D. Kasper, A. Madan, S. Rodrigues, J. Fahey, M. R. Wessels, and C. E. Rubens. 2005. Structural and genetic diversity of group B *Streptococcus* capsular polysaccharides. Infect. Immun. 73:3096–3103.
- Creti, R., F. Fabretti, G. Orefici, and C. von Hunolstein. 2004. Multiplex PCR assay for direct identification of group B streptococcal alpha-proteinlike protein genes. J. Clin. Microbiol. 42:1326–1329.
- Cropp, C. B., R. A. Zimmerman, J. Jelinkova, A. H. Auernheimer, R. A. Bolin, and B. C. Wyrick. 1974. Serotyping of group B streptococci by slide agglutination fluorescence microscopy, and microimmunodiffusion. J. Lab. Clin. Med. 84:594–603.
- Edwards, M. S. 1990. Group B streptococcal infections. Pediatr. Infect. Dis. J. 9:778–781.
- Farley, M. M. 2001. Group B streptococcal disease in nonpregnant adults. Clin. Infect. Dis. 33:556–561.
- Fluegge, K., S. Supper, A. Siedler, and R. Berner. 2005. Serotype distribution
 of invasive group B streptococcal isolates in infants: results from a nationwide active laboratory surveillance study over 2 years in Germany. Clin.
 Infect. Dis. 40:760–763.
- Guo, Z., R. A. Guilfoyle, A. J. Thiel, R. Wang, and L. M. Smith. 1994. Direct fluorescence analysis of genetic polymorphisms by hybridization with oligonucleotide arrays on glass supports. Nucleic Acids Res. 22:5456–5465.
- Hakansson, S., L. G. Burman, J. Henrichsen, and S. E. Holm. 1992. Novel coagglutination method for serotyping group B streptococci. J. Clin. Microbiol. 30:3268–3269.
- Harrison, L. H., J. A. Elliott, D. M. Dwyer, J. P. Libonati, P. Ferrieri, L. Billmann, A. Schuchat, and Maryland Emerging Infections Program. 1998.
 Serotype distribution of invasive group B streptococcal isolates in Maryland: implications for vaccine formulation. J. Infect. Dis. 177:998–1002.
- Hickman, M. E., M. A. Rench, P. Ferrieri, and C. J. Baker. 1999. Changing epidemiology of group B streptococcal colonization. Pediatrics 104:203–209.
- 14. Holm, S. E., and S. Hakansson. 1988. A simple and sensitive enzyme im-

- munoassay for determination of soluble type-specific polysaccharide from group B *streptococci*. J. Immunol. Methods **106**:89–94.
- Kong, F., S. Gowan, D. Martin, G. James, and G. L. Gilbert. 2002. Serotype identification of group B streptococci by PCR and sequencing. J. Clin. Microbiol. 40:216–226.
- Kong, F., D. Martin, G. James, and G. L. Gilbert. 2003. Towards a genotyping system for *Streptococcus agalactiae* (group B *streptococcus*): use of mobile genetic elements in Australasian invasive isolates. J. Med. Microbiol. 52:337–344.
- 16a.Kong, F., L. Ma, and G. L. Gilbert. 2005. Simultaneous detection and serotype identification of *Streptococcus agalactiae* using multiplex PCR and reverse line blot hybridization. J. Med. Microbiol. 54:1133–1138.
- Kuypers, J. M., L. M. Heggen, and C. E. Rubens. 1989. Molecular analysis of a region of the group B streptococcus chromosome involved in type III capsule expression. Infect. Immun. 57:3058–3065.
- Lachenauer, C. S., D. L. Kasper, J. Shimada, Y. Ichiman, H. Ohtsuka, M. Kaku, L. C. Paoletti, P. Ferrieri, and L. C. Madoff. 1999. Serotypes VI and VIII predominate among group B streptococci isolated from pregnant Japanese women. J. Infect. Dis. 179:1030–1033.
- Nagano, Y., N. Nagano, S. Takahashi, K. Murono, K. Fujita, F. Taguchi, and Y. Okuwaki. 1991. Restriction endonuclease digest patterns of chromosomal DNA from group B beta-haemolytic streptococci. J. Med. Microbiol. 35:297– 303.
- Rolland, K., C. Marois, V. Siquier, B. Cattier, and R. Quentin. 1999. Genetic features of *Streptococcus agalactiae* strains causing severe neonatal infections, as revealed by pulsed-field gel electrophoresis and *hylB* gene analysis. J. Clin. Microbiol. 37:1892–1898.
- Rubens, C. E., R. F. Haft, and M. R. Wessels. 1995. Characterization of the capsular polysaccharide genes of group B *streptococci*. Dev. Biol. Stand. 85:237–244
- 22. Schuchat, A. 1999. Group B streptococcus. Lancet 353:51-56.
- Shen, A., Y. Zhu, G. Zhang, Y. Yang, and Z. Jiang. 1998. Experimental study on distribution of serotypes and antimicrobial patterns of group B streptococcus strains. Chin. Med. J. (Engl. Ed.) 111:615–618.
- Triscott, M. X., and G. H. Davis. 1979. A comparison of four methods for the serotyping of group B streptococci. Aust. J. Exp. Biol. Med. Sci. 57:521–527.
- Uh, Y., I. H. Jang, K. J. Yoon, C. H. Lee, J. Y. Kwon, and M. C. Kim. 1997. Colonization rates and serotypes of group B *streptococci* isolated from pregnant women in a Korean tertiary hospital. Eur. J. Clin. Microbiol. Infect. Dis. 16:753–756.
- Wilkinson, H. W., and M. D. Moody. 1969. Serological relationships of type I antigens of group B streptococci. J. Bacteriol. 97:629–634.
- Zuerlein, T. J., B. Christensen, and R. T. Hall. 1991. Latex agglutination detection of group-B streptococcal inoculum in urine. Diagn. Microbiol. Infect. Dis. 14:191–194.